Atty Karby, Michael G. (of Dinuba, for Loomis Michael Nathan Hayes – Executor) (1) First and Final Account and Report of Executor and (2) Petition for Its Settlement, Payment of Executor's Commission, (3) Payment and Allowance of Statutory Attorney's Fees Reimbursement of (4) Costs of Administration Advanced by Executor, (5) Reimbursement of Costs of Administration Advanced by Attorneys; (6) Request for Reserve for Closing Costs, and Petition for (7) Final Distribution | DO | D: 4-25-12 | LOOMIS MICHAEL NATHAN HAYS, Surviving | NEEDS/PROBLEMS/COMMENTS: | |----------|-----------------|--|------------------------------| | | | Spouse and Executor with Full IAEA without | | | - | | bond, is Petitioner. | | | — | | = | | | | | Account period: 9-27-12 through 7-10-13 | | | Col | nt. from 103013 | | | | | Aff.Sub.Wit. | Accounting: \$241,850.84 | | | > | Verified | Beginning POH: \$237,286.39 | | | > | Inventory | Ending POH: \$241,850.84 | | | > | PTC | (\$24,850.84 is cash) | | | > | Not.Cred. | Executor (Statutory): \$7,837.01 | | | \ | Notice of Hrg | = (| | | > | Aff.Mail v | | | | | Aff.Pub. | administration advanced: \$2,326.07 | | | | Sp.Ntc. | (maintenance and preservation of estate assets in connection with the estate real | | | | Pers.Serv. | property, as described) | | | | Conf. Screen | | | | > | Letters | Attorney (Statutory): \$7,837.01 | | | | Duties/Supp | | | | | Objections | Costs: \$1,267.50 (filing, appraisal, publication, certified letters, recording) | | | | Video | Commod forficis, recording | | | | Receipt | Reserve: \$2,000.00 | | | | CI Report | | | | > | 9202 | Distribution pursuant to Decedent's will and | | | > | Order | Agreement Among Heirs: | | | | Aff. Posting | Ernest L. Clark: \$1,791.62 plus real property as | Reviewed by: skc | | | Status Rpt | set forth in petition, certain real property | Reviewed on: 12-11-13 | | | UCCJEA | subject to a life estate for Loomis Michael | Updates: | | | Citation | — Nathan Hays | Recommendation: | | ~ | FTB Notice | , | File 1 – Hays | | | | Kimberly D. Clark: \$1,791.62 \$1,791.62 plus | | | | | real property as set forth in petition, certain | | | | | real property subject to a life estate for | | | | | Loomis Michael Nathan Hays | | Atty Shehadey, Vanessa, of Moss, Tucker, Chiu, Hebesha & Ward (for Petitioner Susan Baxter) (1) Waiver of Accounting, Report of Executor and (2) Petition for Allowance of Statutory Compensation for Ordinary Services, Extraordinary Services and for (3) Final Distribution | _ | | | Compensation of | allia | ry services, Extraordinar | y Services and for (3) Final Distribution | |----------|---------------|----|---|--------------------|---|---| | DC | D: 12/5/2012 | | SUSAN GARBERICK BAXT | TER, si | ister, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | | | A | | | | | | | | Accounting is waived. | | | | | | | |
 &A | | ¢501 750 00 | | | Co | ont. from | | POH — | _ | \$591,750.09
\$570,472.80 | | | | Aff.Sub.Wit. | | | -
:100 <i>:</i> | 541.19 is cash) | | | <u> </u> | Verified | | lΨ | 100,0 | 7-11.17 is easily | | | ✓ | veniled | | Executor — | _ | waives | | | ✓ | Inventory | | | | | | | ✓ | PTC | | Attorney — | _ | \$14,835.00 | | | ✓ | Not.Cred. | | (statutory) | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | / | Notice of Hrg | | Attorney X/O — | _ | \$18,414.00 | | | √ | Aff.Mail | W/ | (per itemization attache
hours @ various attorney | | | | | | Aff.Pub. | | defense and settlement | | . • | | | | Sp.Ntc. | | | | | | | | Pers.Serv. | | Costs — | - | \$699.95 | | | | Conf. Screen | | (for filing fees, probate re | | | | | | Letters 0204 | 13 | \$1,073.42 already paid to filing fees, additional pro | | | | | | Duties/Supp | | publication, certified con | | | | | | Objections | | | ĺ | | | | | Video | | Distribution pursuant to D | | | | | | Receipt | | Settlement Agreement of | and A | Nutual Release filed | | | | CI Report | | 8/30/2013 is to: | 500 O | 1 agab 1000 interestin | | | ✓ | 9202 | | SUSAN G. BAXTER – \$66,5 real property, promissory | | | | | ✓ | Order | | furniture, coin collection | | _ | | | | Aff. Posting | | | | | Reviewed by: LEG | | | Status Rpt | | | | | Reviewed on: 12/11/13 | | | UCCJEA | | | | | Updates: | | | Citation | | | | | Recommendation: | | ✓ | FTB Notice | | | | | File 2 - Garberick | | <u> </u> | TIBINOICE | | | | | The 2 - Gaiberick | Atty Kruthers, Heather H Atty Wright, Janet L Petition for Attorney's Fees and Reimbursement of Costs Advanced | | Tomorrior Anomicy areas and Reimborseme | NEEDS/PROBLEMS/COMMENTS: | |------------------|---|--------------------------| | | | | | | | CONTINUED TO 2-18-14 | | | | DED ATTORNEY DECUTES | | | | PER ATTORNEY REQUEST | | Aff.Sub.Wit. | | | | Verified | | | | Inventory | | | | PTC | | | | Not.Cred. | | | | Notice of | | | | Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. | | | | Screen | | | | Letters Course | | | | Duties/Supp | | | | Objections Vr. 1 | | | | Video
Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 12-11-13 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 3-Togo | Atty Garland, John F. (for Michael Stipe and Suzanne Stipe – Petitioners – Maternal Grandparents) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Log | gan Age: 3 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |-----|--------------|----|--|---| | Lar | ndon Age: 3 | | | | | | - | | MICHAEL STIPE and SUZANNE STIPE, maternal grandparents, are petitioners. | Need proof of personal service fifteen (15) days prior to the hearing of the Notice of Hearing along with a | | Со | nt. from | | Father: UNKNOWN | copy of the Petition for Appointment | | | Aff.Sub.Wit. | | | of Guardian or consent and waiver | | ✓ | Verified | | Mother: WHITNEY MARIE STIPE , consents and waives notice | of notice or declaration of due diligence for: | | | Inventory | | | Father (Unknown) | | | PTC | | Paternal Grandparents: Not Listed | · | | | Not.Cred. | | | 2. Need proof of service fifteen (15) | | 1 | Notice of | | Petitioners state: the mother is a single | days prior to the hearing of the | | | Hrg | | parent and is unable to provide for her children, they have lived with the petitioners | Notice of Hearing along with a copy of the Petition for Appointment of | | | Aff.Mail | Χ | since birth. Petitioners have provided the | Guardian or consent and waiver of | | | Aff.Pub. | | children with a home, food, clothing and all | notice or declaration of due | | | Sp.Ntc. | | medical expenses as well as pre-school. | diligence for: | | ✓ | Pers.Serv. | w/ | Court Investigator Samantha D. Henson's | Paternal Grandparents (Not
Listed) | | 1 | Conf. | | report filed 12/09/2013. | Listody | | | Screen | | • | | | ✓ | Letters | | | | | ✓ | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | ✓ | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | | Reviewed by: └∨ | | | Status Rpt | | | Reviewed on: 12/11/2013 | | ✓ | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 4-Stipe | | | | | | <i>1</i> | 4 Hogue, David M. (for Petitioner Clarence Dale Stevens) Petition for Instructions and to Determine Entitlement | Petitioner states he is the named successor trust and beneficiary of the Edith Lillian Mitchell Steve Revocable Living Trust dated 11-2-83, as amend 5-4-04, 5-9-07, and 2-11-08. Attached to the petition are the trust and the 2 nd and 3 rd amendments. Petitioner states the 1 st amendments been irretrievably lost or stolen, but its non-existence is of no legal or factual consequence as the terms, conditions, and instructions under which the trust is to be administered and distributed are more than adequately described in the 2 nd and 3 rd amendments. | addresses of all persons entitled to notice. At Paragraph 11, Petitioner lists parties entitled to notice, but does not list their addresses. Rather, he provides the addresses of their attorneys. This is not in compliance with Probate Code §17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | |--|---| | and beneficiary of the Edith Lillian Mitchell Steve Revocable Living Trust dated 11-2-83, as amend 5-4-04, 5-9-07, and 2-11-08. Attached to the petition are the trust and the 2 nd and 3 rd amendments. Petitioner states the 1 st amendments been irretrievably lost or stolen, but its non-existence is of no legal or factual consequence as the terms, conditions, and instructions under which the trust is to be administered and distributed are more than adequately described. | petition to state the names and addresses of all persons entitled to notice. At Paragraph 11, Petitioner lists parties entitled to notice, but does not list their addresses. Rather, he provides the addresses of their attorneys. This is not in compliance with Probate Code §17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | ✓ Verified petition are the trust and the 2 nd and 3 rd amendments. Petitioner states the 1 st amendments are the trust of an amendments. Petitioner states the 1 st amendments are the trust of a consequence of the period of the trust of the trust of the trust of the trust is to be administered and distributed are more than adequately described are the trust of tru | does not list their addresses. Rather, he provides the addresses of their attorneys. This is not in compliance with Probate Code §17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | ✓ Verified amendments. Petitioner states the 1st | of their attorneys. This is not in compliance with Probate Code §17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | Inventory | compliance with Probate Code §17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | PTC existence is of no legal or factual consequence as the terms, conditions, and instructions under which the trust is to be administered and distributed are more than adequately described. ■ Notice of Hrg | \$17201. Need verified statement of the names and addresses of all persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | ✓ Notice of Hrg which the trust is to be administered and Aff.Mail X distributed are more than adequately described in the 20rd are all 2rd are a set as a set. | persons entitled to notice pursuant to Probate Code §17201. 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | Aff.Mail X distributed are more than adequately describe | 2. The 3 rd Amendment appears to name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | is the Order of Order of Arthurs and Arthu | name additional persons as alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | | alternate successor trustees that may be entitled to notice. In addition to the persons listed at | | | may be entitled to notice. In addition to the persons listed at | | Sp.Ntc. Petitioner states Sam C. Stevens and Edith Lillian | addition to the persons listed at | | Mitchell Stevens were once married and residing | | | in the County of Fresno. They had four children | - I diagraph ii, me countilay aso | | Letters the marriage: Robert Duane Stevens; Betty Lou | U Dale Stevens and Joel Jason | | Duties/Supp Amelino; Larry Bryan Stevens; and Clarence Do | Stevens pursuant to Probate Code §17203. | | Objections Stevens (Petitioner). | _ | | Video Receipt | 3. Notice to three of the beneficiaries was sent "C/O" to their counsel | | CI Report Sam and Lillian wrote two revocable living trusts | and to one of the beneficiaries | | 9202 during their marriage to address their estate Order x planning needs and desires. Sam's trust dated | "C/O" the Fresno County Public | | Order X planning needs and desires. Sam's trust dated 2-83 is also attached for reference. Petitioner not the "reciprocal provisions" of Sam's and Edith's trusts. | However, <u>direct</u> notice to the | | Petitioner states that the two trusts told title to multiple parcels of real property in both Fresno County and within the State of California. | represented, is required by Probate Code §1214. The Court may require continuance for proper notice (30 days' direct notice) to all persons entitled to | | Petitioner states there is no ambiguity in the writing created by Edith prior to her death, and that | 4. Need order | | Aff. Posting Petitioner is the unquestioned successor trustee her trust under the 3rd Amendment dated 2-11- | | | Status Rpt ner trust under the 3 rd Amenament adied 2-11- | Reviewed on: 12-12-13 | | A dispute has arisen between the beneficiaries | Updates: | | and trustees of the two trusts | Recommendation: | | FTB Notice | File 5 – Stevens | | SEE ADDITIONAL PAGES | | 5 Edith Lillian Mitchell Stevens Rev. Liv. Trust Case No. 13CEPR00943 Page 2 **Petitioner states** that on 10-10-13, Robert Stevens filed an unlawful detainer action against petitioner 13CECL09482 seeking to evict Petitioner from real property located at 19760 E. American Avenue, Reedley, CA 93654 (APN 333-290-13). See deed at Exhibit H. (Deed dated 1983 indicates that Sam and Edith granted this property in one-half undivided interests to each of their respective trusts.) Petitioner submits that is beyond dispute that title to this real property is vested as such. Petitioner believes the UD action initiated by Robert Stevens was brought against Petitioner with an intent to vex, annoy, harass, and needlessly impose financial punishment upon Petitioner, and the Court must issue instructions and make findings confirming Petitioner as the proper successor trustee of Edith's trust, as amended, or a multiplicity of separate but related legal actions will ultimately be filed between the interested parties to each of the trusts. #### Petitioner requests the following: - An adjudication, finding, and instruction from the Court that, under operation of the 3rd Amendment dated 2-11-08, Petitioner is confirmed as the due, proper, and only successor trustee of the Edith Lillian Mitchell Stevens Revocable Living Trust dated 11-2-83 as amended 5-4-04, 5-9-07, and 2-11-08; - 2. An adjudication, finding, and instruction from the Court that the 3rd Amendment is in full force and effect; - 3. An adjudication, finding, and instruction from the Court that the 3rd Amendment controls and instructions Petitioner as successor trustee how the trust estate contained within the trust shall be distributed; and - 4. That the Court order such other and further relief as it may deem proper. ### Diane Catanich (Estate) Atty Burnside, Leigh W (for Petitioner Susan Dinger) Letters of Special Administration DOD: 4/8/2009 Cont. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg W/ Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters **Duties/Supp Objections** Video Receipt CI Report 9202 Order Aff. Posting **Status Rpt UCCJEA** Citation **FTB Notice** **SUSAN DINGER** is petitioner and requests appointment as Special Administrator without bond. Petitioner states the only asset of the estate consists of real property interest appraised at a total value of \$4,191.78. Based on the value of the real property interest can be transferred under Probate Code § 13200 pursuant to an Affidavit re: Real Property of Small Value. Under the Will of Diane Catanich, her surviving spouse, Peter Catanich, received the residue of the estate and was the successor to Decedent's real property. However, Peter Catanich died on 5/10/2010 approximately a year after the Decedent's death. Based on Peter's death there is no one authorized to sign as successor of the decedent as defined in under Probate Code § 13006 and § 13200. Due to the small value of the estate Petitioner requests that she be appointed as Special Administrator and be authorized to transfer the property interest to Peter Catanich by executing an Affidavit re Real Property of Small Value. ### **NEEDS/PROBLEMS/COMMENTS:** # Continued to 2/5/2014 at the request of the attorney. Probate Code allows appointment of a special administrator to perform a specific act however there does not appear to be authority to pass property to the beneficiaries of the estate via a special administration. It would seem to be more appropriate for petitioner to have filed a petition for Special Administration of Peter Catanich's estate for the sole purpose of signing the Affidavit re Real Property of Small Value (Probate Code § 13200) to pass the property from Diane's estate to Peter's estate. Reviewed by: KT Reviewed on: 12/12/13 Updates: Recommendation: File 6 – Catanich 6 Nuttall, Natalie R. (for Petitioner Beverly Gillespie) Petition for Appointment of Guardian of the Estate (Prob. C. 1510) | Age: 17 years | | | THERE IS NO TEMPORARY. | NEEDS/PROBLEMS/COMMENTS: | | |---------------|---------------|----|--|--|--| | | | | No temporary was requested. BEVERLY GILLESPIE, mother, is petitioner and requests appointment as guardian of the estate with all funds placed in to a | Petition does not include the mandatory Judicial Council form Guardian Petition-Child Information Attachment (GC-210CA). | | | Co | nt. from | ı | blocked account. | 2. The Guardian Petition-Child | | | | Aff.Sub.Wit. | | | Attachment lists all relatives within the | | | ✓ | Verified | | Estimated value of the estate:
\$150,000.00 – all proceeds to be | 2 nd degree. Since the form was not included with the petition as required | | | | Inventory | | deposited into a blocked account. | it is unclear if all parties entitled have | | | | PTC | | | been noticed. Need proof of service | | | | Not.Cred. | | Father: DECEASED. | of the Notice of Hearing along with a copy of the Petition on: | | | ✓ | Notice of Hrg | | Paternal grandfather: ? | a. Paternal grandfather | | | √ | Aff.Mail | W/ | Paternal grandmother: ? | b. Paternal grandmother | | | | Aff.Pub. | | Maternal grandfather: ? | c. Maternal grandfather | | | | Sp.Ntc. | | Maternal grandmother: ? | d. Maternal grandmother e. Any siblings age 12 or older. | | | | Pers.Serv. | | Minor: Michaela Gillespie – consents and waives notice. | | | | _ | | | walves hollee. | Note: If the petition is granted, status | | | ✓ | Conf. Screen | | Petitioner states the minor is a beneficiary | hearings will be set as follows: | | | ✓ | Letters | | of her father's estate. A guardianship is needed to receive the inheritance and | Friday, January 17, 2014 at 9:00 a.m. in
Department 303, for the filing of the | | | √ | Duties/Supp | | deposit the entire amount into a blocked | receipt for blocked account. | | | | Objections | | account. | • Friday, May 16, 2014 at 9:00 a.m. in | | | | Video | | | Department 303, for the filing of the inventory and appraisal | | | | Receipt | | | . Friday, February 20, 2015 at 9:00 a.m. | | | | CI Report | | | in Department 303, for the filing of the | | | | 9202 | | | first account. | | | ✓ | Order | | | Pursuant to Local Rule 7.5 if the required | | | | | | | documents are filed 10 days prior the date set the status hearing will come off | | | | | | | calendar and no appearance will be | | | | Aff. Posting | | | required. Reviewed by: KT | | | | Status Rpt | | | Reviewed by: KI Reviewed on: 12/12/13 | | | / | UCCJEA | | | Updates: | | | Ħ | Citation | | | Recommendation: | | | | FTB Notice | | | File 7 – Gillespie | | | | | ı | | - · | | ### Petition for Appointment of Guardian of the Estate (Prob. C. 1510) | Age: 17 years | | | THERE IS NO TEMPORARY. | NEEDS/PROBLEMS/COMMENTS: | |---------------|---------------|----------|---|--| | | | | No temporary was requested. | 3. Petition does not include the | | | | | DEVEDIV CILLECTIE mother is netitioner | mandatory Judicial Council form | | | | | BEVERLY GILLESPIE , mother, is petitioner and requests appointment as guardian | Guardian Petition-Child Information | | | | | of the estate with all funds placed in to a | Attachment (GC-210CA). | | Со | nt. from | | blocked account. | 4. The Guardian Petition-Child | | | Aff.Sub.Wit. | | | Attachment lists all relatives within the | | 1 | Verified | | Estimated value of the estate: | 2 nd degree. Since the form was not | | | Inventory | | \$150,000.00 – all proceeds to be | included with the petition as required | | | PTC | | deposited into a blocked account. | it is unclear if all parties entitled have been noticed. Need proof of service | | - | Not.Cred. | | Father: DECEASED. | of the Notice of Hearing along with a | | | | | 1 Gillion. 2101 7 G13. | copy of the Petition on: | | √ | Notice of Hrg | | Paternal grandfather: ? | f. Paternal grandfather | | ✓ | Aff.Mail | W/ | Paternal grandmother: ? | g. Paternal grandmother | | | Aff.Pub. | | Maternal grandfather: ? | h. Maternal grandfather
i. Maternal grandmother | | | Sp.Ntc. | | Maternal grandmother: ? Minor: Michael Gillespie – consents and | i. Maternal grandmother
j. Any siblings age 12 or older. | | 1 | Pers.Serv. | | waives notice. | , , , | | Ľ | | | walves helice. | Note: If the petition is granted, status | | ✓ | Conf. Screen | | Petitioner states the minor is a beneficiary | hearings will be set as follows: | | √ | Letters | | of her father's estate. A guardianship is | • Friday, January 17, 2014 at 9:00 a.m. in | | Ė | Duties/Supp | | needed to receive the inheritance and | Department 303, for the filing of the | | <u> </u> | Dulles/30pp | | deposit the entire amount into a blocked | receipt for blocked account. • Friday, May 16, 2014 at 9:00 a.m. in | | | Objections | | account. | Department 303, for the filing of the | | | Video | | | inventory and appraisal | | | Receipt | | | Friday, February 20, 2015 at 9:00 a.m. | | | CI Report | | | in Department 303, for the filing of the | | | 9202 | | | first account. | | ✓ | Order | | | Pursuant to Local Rule 7.5 if the required | | | | | | documents are filed 10 days prior the | | | | | | date set the status hearing will come off | | | | | | calendar and no appearance will be | | | Aff. Posting | | | required. Reviewed by: KT | | \vdash | Status Rpt | <u> </u> | | Reviewed by: KI Reviewed on: 12/12/13 | | - | UCCJEA | | | Updates: | | √ | | | | • | | <u> </u> | Citation | | | Recommendation: | | | FTB Notice | | | File 8 - Gillespie | ## 9 Jade Bulosan, Ramon Suarez and Samuel Suarez (GUARD/P) Case No. 00CEPR10397 Atty Mancera, Diane (pro per – guardian) Atty Mancera, Lorraine (pro per – guardian) Atty Mancera, Diamondtine Paula (pro per – mother/Petitioner) Petition for Termination of Guardianship | Jade, 14 | DIAMONDTINE MANCERA, mother, is | NEEDS/PROBLEMS/COMMENTS: | |-----------------|---|---| | | Petitioner. | This Delilies are addisonly Demonstrated Comment | | Ramon, 5 | | This Petition pertains to Ramon and Samuel only. | | | DIANE MANCERA and LORRAINE MANCERA, | Of ity. | | Samuel, 3 | maternal aunts, were appointed co- | 1. Need Notice of Hearing. | | | guardians on 09/30/13. | 2. Need proof of service by mail at least | | 0.11 | Forth are NIOT LISTED (LINIXNOWN) | 15 days before the hearing of Notice | | Cont. from | Father: NOT LISTED (UNKNOWN) | of Hearing with a copy of the Petition | | Aff.Sub.Wit. | Paternal grandparents: NOT LISTED | for Termination of Guardianship <u>or</u>
Declaration of Due Diligence <u>or</u> | | ✓ Verified | (UNKNOWN) | Consent & Wavier of Notice for: | | Inventory | | - Diane Mancera (guardian) | | PTC | Maternal grandfather: NOT LISTED | - Lorraine Mancera (guardian) | | Not.Cred. | Maternal grandmother: MARIA MANCERA – | - Father | | Notice of Hrg X | | - Paternal grandparents | | Aff.Mail X | | Maternal grandfather Jade Bulosan (sister/minor) | | Aff.Pub. | Petitioner states: the Petition is blank, no | | | Sp.Ntc. | reason for requesting termination is stated. | | | Pers.Serv. |] | | | Conf. Screen | Court Investigator JoAnn Morris filed a report | | | Letters | on – NEED REPORT. | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | _ | | | ✓ Order | | | | Aff. Posting | | Reviewed by: JF | | Status Rpt | | Reviewed on: 12/12/13 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 9 – Bulosan & Suarez | 9 Tejeda, Amelia (pro per – paternal grandmother/Petitioner) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Elizae, 3 | | TEMPORARY EXPIRES 12/16/13 | NEEDS/PROBLEMS/COMMENTS: | | |-----------|--|--|--|--| | Ele | nt. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report 9202 Order | AMELIA TEJADA, paternal grandmother, is Petitioner. Father: JOSEPH JUAREZ - currently incarcerated; Consent & Waiver of Notice filed 12/04/13 Mother: CECELIA MORENO – Declaration of Due Diligence filed 10/17/13 Paternal grandfather: RODRIGO CAMPOS – served by mail on 10/15/13 Maternal grandfather: LEWIS MORENO – served by mail on 10/15/13 Maternal grandmother: SELMIRA ESPINOSA – served by mail on 10/15/13 Petitioner states that the father has full custody of the children but is unable to care for them at this time. Father requests that Petitioner care for the children. Petitioner states that the mother is a drug addict and unstable. Petitioner states that she can provide a safe, stable and loving home for the children. | Note: The maternal grandmother, Selmira Espinsoa, also filed a guardianship Petition; however at the hearing on the temporary petition on 10/28/13, her petition was dismissed. She indicted that she was happy with the children being with Petitioner and just wanted visits. The Court advised the parties to work visitation out between themselves. 1. Declaration of Due Diligence filed 10/17/13 states that the mother's whereabouts are unknown and attempts to serve her at known addresses were unsuccessful. If diligence is not found, need proof of personal service at least 15 days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of Guardian of the Person or Consent & Waiver of Notice for: - Cecelia Moreno (mother) | | | | Aff. Posting | ine children. | Reviewed by: JF | | | | Status Rpt | Court Investigator Charlotte Bien filed a | Reviewed on: 12/12/13 | | | ✓ | UCCJEA | report on 10/23/13. | Updates: | | | | Citation | | Recommendation: | | | | FTB Notice | | File 10 – Jugrez | | | | | TEMP GRANTED EX PARTE EXPRIES 12-16-13 | NEEDS/PROBLEMS/COMMENTS: | |--------------|------------------------|---|---| | | | GENERAL HEARING SET FOR 2-5-14 | Petitioners request the Court excuse notice to the mother | | | Aff.Sub.Wit. | ANDREA GUMM, cousin, and ANNA VANDERPOEL, Ms. Gumm's mother-in-law, are Petitioners. | because she may take them and run to an unknown location. | | > | Verified | Father: JEFF JENKINS | If notice is not excused, need | | | Inventory | - Nominates, consents, and waives notice | proof of personal service of
Notice of Hearing with a copy | | | PTC
Not.Cred. | Mother: RACHEL FARLEY | of the Temp Petition at least | | > | Notice of Hrg | Paternal Grandfather: David Jenkins | five court days prior to the
hearing per Probate Code | | > | Aff.Mail W | Paternal Grandmother: Sue Schulte | §2250(e) <u>or</u> consent and | | | Aff.Pub. | - Nominates, consents, and waives notice | waiver of notice <u>or</u>
declaration of due diligence | | | Sp.Ntc. | 1 A A A A A A A A A A A A A A A A A A A | on: | | | Pers.Serv. X | Maternal Grandfather: Mr. Farley Maternal Grandmother: Eva Farley | - Rachel Farley (Mother) | | \downarrow | Conf. Screen Letters | - Water la Granamente, Evaraney | Note: Notice of Hearing filed | | > | Duties/Supp | Siblings: Hailey Jenkins (age not provided) | 12-9-13 indicates mailed service to two last known | | | Objections | Petitioners state the minors currently live with Petitioner | addresses for the mother; | | | Video Receipt | Anna VanderPoel in Fresno. Temporary guardianship is | however, <u>personal</u> service on | | | CI Report | necessary because the parents are addicted to drugs | the mother is required for this temp hearing pursuant to | | .4 | 9202 | and alcohol. The minors are regularly exposed to drugs | Probate Code §2250(e) and | | ľ | Order | and possibly prostitution lifestyle and left unattended while the parents are high or passed out. Petitioners | for the general hearing on 2- | | | | wish to protect them from this environment and place | 5-14 pursuant to Probate
Code §1511. | | | | Ava in school and seek medical treatment for Jack, | • | | | | who is not up to date with his vaccinations. | | | | Aff. Posting | Petitioners state the children had been living with the | Reviewed by: skc | | | Status Rpt | parents in a vehicle on the streets for two months. | Reviewed on: 12-11-13 | | > | UCCJEA | When Andrea picked up the children from the parents at a gas station, they didn't have any diapers, clothes, | Updates: | | | Citation
FTB Notice | toothbrushes, or any necessities, and Rachel was | Recommendation: File 1 – Jenkins | | | FIB NOTICE | slumped in the truck incoherent. On 11-22-13, it was | riie i – Jenkins | | | | discussed and decided that Anna would take in the | | | | | children because she had the room and was capable of caring for them financially and emotionally. | | | | | or canning for morning learly and ornonormy. | | | | | Petitioners state that in 2011 when Jack was born, the | | | | | children were placed in foster care in Texas for approx. one year. The children were eventually returned to the | | | | | father with an order that the mother not be present | | | | | around the children. THe father returned to Madera; | | | | | however, the mother followed, and they are back | | | | | abusing drugs, etc. Petitioners fear the children are | | | | | again at risk of being placed in foster care if temporary guardianship is not granted. | | | | | ramparar, godraidrainip a not grainiod. | |